The Day After: Recovery Efforts at St. John's Mercy Joplin Steve Bollin, Regional VP, Mercy East Community #### Joplin Tornado - May 22, 2011 around 5:30PM, a large tornado developed west of Joplin, MO - Rapidly grew into a multi-vortex funnel, with winds increasing to 200mph within 30 minutes of forming #### Joplin Tornado - One of the fastest developing and deadliest EF-5 tornadoes on record - At its peak when it crossed Range Line Road, it was a mile wide and had winds estimated between 225 and 250 miles per hour - EF-5 damage corridor began just before St. John's Mercy Hospital # Joplin Tornado Path St John's Mercy in Sector 3 #### Coworkers, Patients, and Visitors - At the time the storm hit, there were about 250 coworkers, 175 patients, and an unknown number of visitors in the building - Coworkers had about 5 minutes to prepare patients and take cover - Patients were moved into hallways and covered with blankets #### **Duration of Tornado** - Coworkers recounted that the tornado was over the hospital for about 45 seconds - Winds estimated in excess of 200 mph were blowing through the building - Equipment, supplies, beds were blown across, through, and around the building #### Rescue Effort - All patients were evacuated within 90 minutes and transferred to other hospitals - 5 patients on ventilators died due to power failure - Although there were multiple injuries reported, no coworkers died - One visitor died #### **Exterior of Hospital** - Structure remained standing, but with major damage - Nearly all windows and doors were broken - Entry to building completely unsecured - Large amounts of debris remained - Downed power lines around the perimeter - Damaged vehicles posed significant obstacle - Roofs of buildings were peeled away #### **Unsecured Entrances** # **Unsecured Buildings** # Vehicles Destroyed # Two week-old Hospital Shuttle Destroyed # Other Hospital shuttles moderately to severely damaged #### Vehicle Damage Not all vehicles left behind belonged to St. John's coworkers, patients, or visitors #### Vehicle Damage - Roughly 250 vehicles remained on site after storm - All vehicles parked on site received at least moderate damage; some vehicles were piled several high up on top of each other and against the building - Oil, gasoline, antifreeze, other chemicals were leaking out of damaged vehicles #### Vehicle Damage - All St. John's Security and Maintenance vehicles sustained some type of damage - No patient transportation vehicles were operable - Maintenance gator and John Deere tractor were damaged but operable - Security vehicles were operable but had no windows #### Interior of Hospital - Building infrastructure shifted at some points - Concrete floors were reported by coworkers to have moved vertically during the tornado - Contents of sanitary pipes sucked out and blown throughout building - Walls collapsed throughout, blocking routes of evacuation # Interior Damage Walls and Ceiling collapsed ### Interior of Hospital Debris strewn about hallways and rooms, including equipment and furniture #### Recovery Process - Securing the Area - Short Term Hospital Planning - Property Recovery - By early Monday morning, the hospital was cleared of patients and visitors, although coworkers continued to try to gain access for supplies or personal items - Building access was virtually unlimited due to windows and doors being blown out - Minor looting was being reported, although no obvious loss of property was noted - Media initially were an obstacle, contributing to traffic issues and occasionally coming too close to buildings - First efforts were to establish Command Centers to begin recovery efforts - Multiple locations were set up, including at the existing hospital site - Multiple requests for Security presence or support kept coming, which overwhelmed St. John's Joplin Security Team - Call went out to the rest of the Mercy system requesting Security Officers for Joplin - First officers arrived on site Monday evening - Multiple outside organizations sent officers to assist with Security, including KC and St. Louis SWAT Teams, Cerner, Missouri National Guard - Security Officers were used primarily for traffic control and limiting access at the main entranced onto the hospital campus - Initial Security was not sufficient, especially at the Hospital Campus - By Wednesday, a 4 foot snow fence was erected around the hospital, which did not provide the security needed - Rest of campus, including the Medical Office Buildings, were still unsecured - Plans were quickly completed to install a 6 foot chain link fence around all damaged structures, with gates to limit traffic - Completion of the fence took about two weeks, - Once completed, it allowed Security Team to maintain better control over site access - Arrival of two replacement vehicles improved overall area patrolling - Mercy Contractors (DeWitt and McCarthy) brought in construction trailers to be set up as Command Center offices - Multiple generators were brought in to provide electricity - Heavy equipment was brought in to begin debris cleanup - Vehicles were checked for injured or dead, then removed from against building and relocated to parking lots - On Wednesday, onslaught of owners and tow trucks began arriving to check / reclaim vehicles - Very few vehicles were drivable - Difficulty providing Security to accompany owners / Insurance Agents / Tow trucks ### **Short Term Planning** - Initial work resulted in coordinated efforts to remove hazardous materials (including radioactive materials), controlled substances, and other items of strategic value - Plywood and other materials were brought in to begin blocking off entrances ### **Short Term planning** - Massive supply effort was organized by ROi (Resource Optimization and innovation), Mercy's system supply division - ROi had completed disaster planning months earlier, so within an hour of the call for assistance, a truck loaded with supplies was on its way to Joplin ### **Short Term Planning** - Decision was made by Senior Leadership get the hospital back up and running - Missouri National Guard offered the use of a Field Hospital developed during Desert Storm - Planning began to site and make the Field Hospital operational ### **Short Term Hospital Planning** - Completed negotiations to bring modular buildings from Texas for Outpatient Services - Mobile services included surgical suite, pharmacy, imaging, Lab, and Nutrition Services - Support by ROi was critical without their involvement the Field Hospital would not have opened within 1 week of the storm ### **Short Term Hospital Planning** #### Construction crews also were involved: - New parking lots were built in days - A new helipad was laid and made operational - Electricity, water, and sanitary sewers were all completed in very short order - Ramp to the modular OR suite was built overnight - Trailer units were tied down to prevent wind damage ### **Short Term Hospital Planning** Construction team also was involved: - Refrigeration units were installed for Food storage - Dining Hall Tent and serving areas were assembled - Mobile showers were installed - IT services were reinstalled Electronic Medical Record was back online at time of Field Hospital opened on Sunday #### **Property Recovery** - In order to begin property recovery, safety assessments were initiated at the site - Multiple forms of debris glass, organics, building materials, insulation – would need to be removed before recovery could begin - Hazardous wastes were present, including fluids from damaged vehicles #### Debris at the Main Entrance #### Vehicle near Cancer Center Entrance ## **Debris Piles** - Initially buildings were considered to be structurally unsound (until proven otherwise) - Numerous hazardous wastes were present inside the building, with other unknown dangers suspected - Existing debris, coupled with continued falling debris, contributed to a dangerous environment inside the buildings - First few days concentrated on removal of larger debris from around buildings - Some internal cleanup began on lower levels, including cleaning out of main hallway, and removal of some equipment, instruments, and trays from surgery - Engineers began the work of assessing the various structures - Some entry into the buildings was allowed to retrieve specified items of value, but otherwise they were declared off limits - One arrest and one termination occurred as a result of unauthorized entry - Interior of buildings were hot, humid, dirty and in some locations toxic - Anyone entering buildings was required to wear protective equipment - By Wednesday, preliminary engineering assessment showed the buildings were safe enough to enter for some Recovery activity - By Thursday, Environmental Recovery was on site to begin the work of assessing the interior of buildings for safety hazards - Early indications of mold and asbestos were identified, prompting addition of respirators to protective gear - Iron Mountain was brought in on Thursday to begin recovering salvagable Medical Records for sanitizing - Command Center began compiling a list of requested items for salvage, both workrelated and personal; eventually renting a site in Joplin for owners to claim recovered (and sanitized property) - By Friday, significant heavy equipment, manpower, and materials were in place to continue the cleanup effort, including boarding up of windows and doors - Focus for the weekend switched to preparing the Field Hospital for opening by Sunday - After the opening and Memorial Day weekend, efforts switched back to recovery process #### **Lessons Learned** - COMMUNICATION!!! - Assumptions about the immediate postdisaster environment - Security - Projectiles during the storm #### Lessons learned: Communication - No land lines, spotty cell phone service made communication difficult - Different brands and types of radios, making it nearly impossible to have reasonably efficient communication on site with Command enter and each other - No alternative power for battery charging #### **Future State: Communication** - Planning is underway to select a standard radio type with multiple frequencies for all Mercy Security departments - Likely will use UHF frequency to minimize dependence on cell phone service - Alternative power charging sources such as solar panels will be obtained # Lessons Learned: Assumptions about Post-disaster Environment - Disaster Planning typically does not take into account the type and amount of debris, especially vehicles - Loss of generators left no source of emergency lighting - Location of emergency supplies - Many coworkers worked long hours with no relief ## Assumptions about Post-disaster Environment - Exit Signs were blown away along with most of the ceiling tiles - Emergency Lighting not working due to loss of generators - Evacuation was extremely difficult #### Future State: Disaster Planning - Include large debris removal, including destroyed vehicles, as part of plan – vehicles in some cases will require body search - Storing emergency supplies in accessible locations - Having replacements available, especially for local coworkers who need to attend to their own damaged homes ### Future State: Disaster Planning - Exit signs wall-mounted with battery backup - No emergency lighting, including stairwells Emergency lighting, including stairwells, will have battery backup - Other ideas, such as emergency floor lighting, luminescent exit guides, will be considered ## Lessons Learned: Security - Security forces were quickly overwhelmed - Loss of vehicles made it difficult to respond quickly to distant areas - Rapid response team took time to organize and mobilize - No organized Security post to coordinate activity #### **Future State: Security** - Same radio brand and model across Mercy for Security Officers - Each location assigned a unique frequency - Several public and private emergency channels #### **Future State - Security** - Same uniform for all Mercy Security officers - Rapid Response team being developed - Old Mammography van is being converted into a Mobile Command Center #### Lessons Learned: Projectiles - Multiple items became projectiles rocks, furniture, branches, vehicles, chillers - Baseball thrown at 90 mph has the potential for doing damage - Projectiles moving at 200 mph can cause catastrophic damage # 7 Ton Projectile #### Lessons Learned: Projectiles - Disaster planning needs to be revised to consider the effect of projectiles, especially where people are taking cover - Evaluate where items are stored for example, storing excess construction and building repair supplies in storage space on top of a building - Consider using high-strength shatter-resistant windows ## Final Thoughts - Modular building was completed last week, hospital services moved out of tent and into the new buildings this week - Mercy will rebuild in Joplin - Property has been purchased to build a new facility, and design of new 150 bed hospital is underway - Emphasis on sustainability, better protection ## Final Thoughts - Lessons learned from this disaster are being used to plan more effectively for future events - All Disaster plans are being reviewed and modified Questions?